The Northeastern Chukchi Sea: A Complex High-Latitude Ecosystem ### S. Wisdom & CSESP Team Chukchi Sea Environmental Studies (Day, Aerts, Blanchard, Gall, Gallaway, Hannay, Holladay, Hopcroft, Mathis, Norcross, Questel, Weingartner, Rea, Macrander, & Eldøy) #### Northern Oil & Gas Research Forum November 13-15, 2012 Anchorage, AK #### **CSESP Team** - ABR Environmental & Research Services (ABR) - Aldrich Offshore Services (AOS) - ASL Environmental Services, Inc. (ASL) - Canyon Creek Consulting - ERM Consulting - Fairweather Science LLC - Inupiat Resources LLC - JASCO Applied Sciences - LAMA Ecological - LGL Alaska Research Associates - Living Resources LLC - Natural Resources Consultants (NRC) - Norseman Maritime Charters, LLC - Olgoonik Development - Resource Data Inc. (RDI) - > RPS Evans Hamilton Inc. (EHI) - SAExploration (SAE) - SALA Medics - TigerSoft - University of Alaska Fairbanks (UAF) - University of Washington (UW) #### **CSESP Overview** Multi-year (2008-2012), multidisciplinary oceanographic study - Objectives: - Collect information to understand environment to support oil & gas exploration permitting - Build on historical Arctic scientific data - Ecosystem approach to baseline data acquisition & analysis Provide a basis for assessing potential impacts from oil & gas activities ### **Disciplines** - Oceanographic moorings - Physical oceanography - Micro/phytoplankton* - Nutrients/zooplankton - Ocean acidification* - Baseline chemistry* - Benthic ecology - Fish ecology* - Seabird ecology - Marine mammal ecology - Passive acoustics ## **Currents, Bathymetry** ## Physical Oceanography - Water from south of Bering Strait - Brings heat, nutrients, plankton, fishes into system - Affects production in Chukchi - Currents, winds affect ice melt-off and movement patterns, timing of blooms - Advect warm water from south, melt ice - Easterly winds advect ice out of study area - Two main surface water-masses - Bering Sea Water - Meltwater ## Interannual Variability | YEAR | CHARACTERISTIC | ICE | BERING SEA
WATER | MELTWATER | |-------|----------------------------------|--------------------------|---------------------|--------------------------| | 2008* | Cold | Much, Persistent | Klondike | Burger | | 2009* | Very Warm
(Early) | None | Everywhere | NE Burger | | 2010 | Very Warm
(But Later In Year) | Little
(Gone Quickly) | Everywhere | NE Burger/
NE Statoil | ## **Zooplankton Ecology** - Klondike highest biomass for larger zoops - Klondike nearly always highest for smaller zoops - 2010 >> 2009 > 2008 in terms of biomass & abundance ## **Benthic Ecology** #### Klondike ←→ Statoil ←→ Burger warmer shallower sandier Dynamic Environment colder deeper muddier Depositional Environment ### **Benthic - MDS** ## Multi-dimensional scaling: describes and compares overall community structure among samples, areas #### Infauna - Burger & Statoil similar - Statoil partially overlaps with Burger, little with Klondike - Klondike has little overlap #### **Epifauna** - Statoil partially overlaps with Burger, little with Klondike - Klondike has little overlap with others ## Fish Ecology - Fish communities are benthic-based, invertebrate feeders – few piscivorous fish - Primarily demersal species (arctic cod, sculpins) - Few fishes in general, small (25-100 mm) **Arctic cod** Stout eelblenny Polar eelpout Hamecon #### Fish - MDS - Burger & Statoil similar overall; some Burger stations very different from all others - Klondike has only partial overlap with others - Overall abundance and diversity is higher in Klondike ## Seabird Ecology Primarily ~8-10 species (diving-feeders, surface-feeders) Dominated by zooplankton-feeders (auklets, shearwaters) Few fish-feeders (murres) Generally higher densities in Klondike than Burger, Statoil #### **Seabirds - MDS** - Klondike consistent among years - ➤ Burger very different from Klondike in 2008 - All areas had similar communities in 2009-2010 ## **Marine Mammal Ecology** - Bowhead whales most common in Sept/Oct in all years in Burger - Beluga whales only acoustically detected in all years - Gray whales observed in all years - Minke whales, killer whales, and harbor porpoises low but increasing numbers each year - Dominated during open water season by seals and walruses - Pelagic feeders (ringed, ribbon, spotted seals) - Benthic feeders (bearded seals, walruses) ## **Seal Density** - > Pelagic feeders mostly in Klondike - ➤ Benthic feeders mostly in Burger & Statoil #### Passive Acoustics – Walruses - Walrus detections year-round - Increase from Jul to mid-Aug - Highest north of Wainwright toward Hanna Shoal - 2009 and 2010 on-shore haul-outs #### Passive Acoustics – Bowheads - Pulses of detections ~Sept 20-30 increase to mid-Oct and later - Call types evolve from moans to complex calls and songs from mid-Oct to late Dec - Satellite tags indicate migration near 73° N (shelf break); recorders near break in 2011 for first time #### 2009 2010 ## **CSESP Summary** - Ecosystem Attributes - NE Chukchi not homogeneous & highly variable spatially (small scales), seasonally, interannually - Sea ice retreat varies - ✓ Affects magnitude & timing of spring bloom - ✓ Affects tightness of benthic-pelagic coupling - Water temperatures varies - ✓ Affects zooplankton via growth & reproductive rates - ✓ Influences distribution of higher trophic levels - Few large fish collected - Few fish in Burger, Statoil ## **CSESP Summary** - Klondike pelagic system - Flow-through system - Most nutrients already stripped out farther south, so not as productive as it could be - More pelagic-feeding seabirds & seals - Burger benthic system - Most carbon flowing to benthos - Benthic communities have higher biomass & abundance - More benthic-feeding pinnipeds & whales - Statoil similar to Burger (W similar to Klondike) - Western end catches edge of Central Channel Flow like Klondike - Central/eastern section like Burger #### 2011 & 2012 ## **CSESP Next Steps** - Analysis of regional study area 2011 & 2012 - 2011 Final reports out soon - Finalization of Continental Shelf Research synthesis publications - 3 of 10 final, anticipated release Feb 2013 - Planning for 2013 - www.chukchiscience.com ## QUESTIONS? ## www.chukchiscience.com